Dear Member, Once again, Petit Jean Electric Cooperative Corporation continued its commitment to member service in a financially responsible manner. Our total margins of \$3,584,947 were adequate to meet the requirements of mortgage agreements. Member equity in the system was 39.4 percent at the end of the year. Members were refunded \$1,600,000 in cash to redeem patronage capital credits. The 2018 redemption brings the total capital credits refunded to members to \$20,760,000. Bolinger, Segars, Gilbert & Moss, LLP audited our financial records. You are welcome to examine that report. System statistics of interest include: average meters served, 19,992, a net increase of 61 meters; more than 3,500 miles of power lines; 322,181,824 kilowatt-hours used by members, up 46,207,116 kilowatt-hours from the previous year; a system peak demand of 104,446 kilowatts, recorded in the month of January; and a net plant valuation of \$79,658,043 at year's end. Additional financial data and operations information is available in this annual report. If you have any questions concerning your electric cooperative, we are happy to answer them. Donnie Callina Donnie Collins, President Fred Herman, Secretary-Treasurer Michael Kirkland, CEO/General Manager #### **Annual Meeting Official Notice** Notice is hereby given that the Annual Membership Meeting of Petit Jean Electric Cooperative will be held on Thursday, May 23, 2019, at the headquarters in Clinton, Van Buren County, Arkansas, beginning at 6:00 p.m., for the following purposes: - 1. To pass on reports for the previous fiscal year; - 2. To elect two directors for the cooperative, to serve a term of five years each; and, - 3. To transact such other business as may properly come before the meeting. Fred Herman, Secretary-Treasurer Dated at Clinton, Arkansas, this 1st day of May, 2019. #### **Program** Registration: 5:30 - 6:00 p.m. Business Session: 6:00 p.m. This will be a business session only. No attendance prizes will be awarded and there will be no entertainment. ## 2018 Annual Report ## A POWERFUL HISTORY OF POWERING YOUR FUTURE. ## A POWERFUL HISTORY OF POWERING YOUR FUTURE. #### **Members Matter** Petit Jean Electric Cooperative and its wholesale energy provider, Arkansas Electric Cooperative Corporation (AECC), were founded by visionary Arkansas electric cooperative members to ensure that electric cooperative members would have access to reliable and affordable power. The electric cooperative pioneers formed Petit Jean Electric Cooperative because the quality of life and future of electric cooperative members depended on them. Although energy policies, demographics and governmental regulations have changed in the past six decades, one thing has remained constant — Petit Jean Electric Cooperative's continued commitment to its members. As a member-owned and member-driven organization, the policies and decisions made by Petit Jean Electric Cooperative have one focus: Members Matter. Across Arkansas, 17 locally owned member distribution cooperatives provide electricity to approximately 500,000 homes, farms and businesses in Arkansas and surrounding states. These members account for approximately 1.2 million residents in the state of Arkansas, representing almost every community and spanning the geographic footprint of Arkansas' mountains, valleys, rivers, streams and farmland. #### **Strategic Vision** Since its founding, Petit Jean Electric Cooperative has utilized a consistent, long-term, strategic vision to ensure that members have access to reliable electric service at a reasonable price in a responsible manner. Petit Jean Electric Cooperative works to ensure members have access to the most economical electric service possible through AECC, which has a diverse generation portfolio that includes coal, natural gas, hydroelectric assets and long-term power purchase agreements that include wind, solar and biomass energy sources. Decisions by the Petit Jean Electric Cooperative board of directors and leadership team are based on the ultimate short-term and long-term benefits to Arkansas electric cooperative members. #### **Service** Petit Jean Electric Cooperative and the state's other 16 electric distribution cooperatives assist the communities they serve by not only delivering power to businesses, farms and homes across Arkansas, but by helping to grow their communities through economic development efforts and supporting the business expansions and community initiatives. The cooperatives sponsor community fundraising, development and service events while employees devote hundreds of volunteer hours to projects. Electric cooperative directors and employees know that strong communities coupled with reliable, affordable electric service provide the fuel for economic growth and a sustained quality of life. Petit Jean Electric Cooperative directors and employees serve as advocates for our communities and our members by constantly striving to assist Arkansans in every possible manner. #### We are Arkansas As members of 17 distinct electric cooperatives across the state, Arkansas' more than 1.2 million electric cooperative members are more than just customers. They own their local electric cooperative. As part of the structure of democratically controlled cooperatives, member directors have a vote in policy decisions and the electric cooperative leaders answer directly to their members. Collectively, Arkansas' electric cooperatives represent the largest private business in Arkansas. This success has been powered by board members and employees who understand and implement the membership structure and philosophical vision that electric utility cooperatives exist wholly to serve their members. This mission and structure is the essence and lifeblood of the electric cooperative business model and community. Employees and members are also friends and neighbors. At Petit Jean Electric Cooperative members matter because that is who we are, We are Arkansas. # **A POWERFUL** HISTORY OF **POWERING YOUR** FUTURE. ### 2018 Annual Report ## **Petit Jean Electric Cooperative Corporation** | REVENUE AND EXPENSE STATEMENT* As of December 31 | 2018 | 2017 | 201 | |--|--|--|--| | REVENUES | | | | | Electric energy sales | \$33,478,096 | \$29,355,850 | \$29,936,03 | | Other electric revenue | 302.485 | 677,961 | 579,50 | | Total Operating Revenue | \$33,780,581 | \$30,033,811 | \$30,515,54 | | | | | | | EXPENSES
Purchased power | \$16,760,718 | \$16,120,329 | \$16,381,8 | | | 2,035,935 | 1,894,166 | 1,920,9 | | nterest on debt to RUS / CFC / COBANK | 3,314,255 | 3,114,724 | 3,037,1 | | Depreciation / amortization Depreciation / maintenance / transmission expense | 4,819,747 | 4,690,014 | 4,352,5 | | | 1.582.996 | 1,496,646 | 1,534,4 | | Consumer accounting / collecting / information | | 1,992,347 | 1,976,4 | | dministrative / general | 2,144,960 | | | | axes | 697,235 | 630,176 | 618,6 | | Other operating deductions | 43,795 | 65,079 | 54,7 | | Total Expenses | \$31,399,641 | \$30,003,481 | \$29,876,6 | | MARGINS | | 1220 F12368222 | | | perating margins | \$2,380,940 | \$30,330 | \$638,8 | | Capital credits and patronage dividends | 631,353 | 570,031 | 423,9 | | lon-operating revenues | 572,654 | 534,232 | 483,9 | | Total Margins | \$3,584,947 | \$1,134,593 | \$1,546,8 | | As reported to Rural Utilities Service | | | | | BALANCE SHEET* As of December 31 | 2010 | 0015 | | | SALANGE SHEET AS OF December 31 | 2018 | 2017 | 20: | | SSETS | | | | | ASSETS
Cash on hand | \$385,012 | \$592,430 | \$955,4 | | SSETS
Cash on hand
Demporary investments | \$385,012
613,152 | \$592,430
- | \$955,4
529,7 | | ASSETS Cash on hand Comporary investments Convextments in associated organizations | \$385,012
613,152
13,277,844 | \$592,430
-
13,429,397 | \$955,4
529,7
13,601,1 | | ASSETS Cash on hand Emporary investments Envestments in associated organizations Executes receivable | \$385,012
613,152
13,277,844
4,469,544 | \$592,430
-
13,429,397
3,594,006 | \$955,4
529,7
13,601,1
3,915,1 | | ASSETS Cash on hand emporary investments nvestments in associated organizations accounts receivable nventory | \$385,012
613,152
13,277,844
4,469,544
588,327 | \$592,430
-
13,429,397
3,594,006
580,770 | \$955,4
529,7
13,601,1
3,915,1
504,8 | | ASSETS Cash on hand emporary investments nvestments in associated organizations accounts receivable nventory dvance payments on insurance, etc. | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265 | \$592,430
-
13,429,397
3,594,006
580,770
144,471 | \$955,4
529,7
13,601,1
3,915,1
504,8
146,8 | | ASSETS Cash on hand emporary investments neestments in associated organizations accounts receivable nventory advance payments on insurance, etc. nterest & miscellaneous deferred debits | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553 | \$955,4
529,7
13,601,1
3,915,1
504,8
146,8
1,500,6 | | ASSETS Cash on hand Camporary investments Investments in associated organizations Accounts receivable Inventory Advance payments on insurance, etc. Interest & miscellaneous deferred debits Retuility plant | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1 | | ASSETS Cash on hand emporary investments nvestments in associated organizations accounts receivable nventory dvance payments on insurance, etc. nterest & miscellaneous deferred debits | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1 | | ASSETS Cash on hand Emporary investments Envestments in associated organizations Eccounts receivable Enventory Edvance payments on insurance, etc. Enterest & miscellaneous deferred debits Elet utility plant Total Assets IABILITIES | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679 | \$592,430
 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1 | | ASSETS Cash on hand Comporary investments Covernments in associated organizations Cocounts receivable Conventory Codynamic payments on insurance, etc. Conterest & miscellaneous deferred debits Codynamic plant Cotal Assets CABILITIES CODE TO CODE OF | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679 | \$592,430
 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1 | | ASSETS Cash on hand Emporary investments Executive in associated organizations Executive receivable Executive inventory Execut | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1 | | ASSETS Cash on hand emporary investments Investments in associated organizations Incounts receivable Inventory Inven | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8 | | ASSETS Cash on hand emporary investments Investments in associated organizations Inves | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999 | \$955,4
529,7
13,601,1
3,915,1
504,8
146,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1 | | ASSETS Cash on hand Emporary investments Execution in associated organizations organ | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0 | | SSETS ash on hand emporary investments nvestments in associated organizations ccounts receivable nventory dvance payments on insurance, etc. nterest & miscellaneous deferred debits let utility plant Total Assets IABILITIES lebt to RUS, CFC, and CoBank ccounts payable ccumulated operating provisions leposits & advances | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0 | | ASSETS Cash on hand Comporary investments Investments in associated organizations Accounts receivable Inventory Investments on insurance, etc. Interest & miscellaneous deferred debits Idet utility plant I Total Assets IABILITIES Debt to RUS, CFC, and CoBank Incounts payable Incounts payable Incounts deferred operating provisions Interest & advances adv | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1 | | ASSETS Cash on hand Comporary investments Investments in associated organizations Accounts receivable Inventory Advance payments on insurance, etc. Interest & miscellaneous deferred debits Idet utility plant I Total Assets I ABILITIES Debt to RUS, CFC, and CoBank Accounts payable Accounts payable Accounts payable Account advances Deposits & advances Other deferred credits and accrued liabilities Total Liabilities | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1
\$308,3 | | ASSETS Cash on hand Comporary investments Investments in associated organizations Accounts receivable Inventory Advance payments on insurance, etc. Interest & miscellaneous deferred debits Idet utility plant I Total Assets I ABILITIES Debt to RUS, CFC, and CoBank Accounts payable Accounts payable Account deferred operating provisions Deposits & advances Other deferred credits and accrued liabilities Total Liabilities MEMBERS' EQUITY | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1 | | ASSETS Cash on hand Comporary investments Accounts receivable payments on insurance, etc. Accounts payable Accounts payable Accounts payable Accounts accounts receivable Account | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1 | | ASSETS Cash on hand Emporary investments Investments in associated organizations Investments in associated organizations Investments in associated organizations Investments in associated organizations Investments in associated organizations Investments in associated organizations Investments I | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310
\$309,775
1,134,593 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1
\$308,3
1,546,8
34,616,0 | | ASSETS Cash on hand emporary investments revestments in associated organizations accounts receivable reventory divance payments on insurance, etc. referest & miscellaneous deferred debits let utility plant Total Assets IABILITIES Rebt to RUS, CFC, and CoBank accounts payable accounts payable accounts deferred operating provisions reposits & advances other deferred credits and accrued liabilities Total Liabilities MEMBERS' EQUITY Memberships otal current year margins atronage capital other equities | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004
\$311,105
3,584,947
34,593,342
966,281 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310
\$309,775
1,134,593
35,063,579
526,169 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1
\$308,3
1,546,8
34,616,0
762,8 | | ASSETS Cash on hand emporary investments expectations cocounts receivable enventory divance payments on insurance, etc. enterest & miscellaneous deferred debits let utility plant Total Assets IABILITIES lebt to RUS, CFC, and CoBank cocounts payable cocounts payable cocumulated operating provisions leposits & advances either deferred credits and accrued liabilities Total Liabilities MEMBERS' EQUITY Memberships otal current year margins atronage capital lither equities Total Margins & Equities | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004
\$311,105
3,584,947
34,593,342 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310
\$309,775
1,134,593
35,063,579 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1
\$308,3
1,546,8
34,616,0
762,8
\$37,233,9 | | ASSETS Cash on hand emporary investments revestments in associated organizations accounts receivable reventory divance payments on insurance, etc. referest & miscellaneous deferred debits let utility plant Total Assets IABILITIES Rebt to RUS, CFC, and CoBank accounts payable accounts payable accounts deferred operating provisions reposits & advances other deferred credits and accrued liabilities Total Liabilities MEMBERS' EQUITY Memberships otal current year margins atronage capital other equities | \$385,012
613,152
13,277,844
4,469,544
588,327
150,265
1,000,492
79,658,043
\$100,142,679
\$52,135,807
575,748
3,883,405
1,319,292
2,772,752
\$60,687,004
\$311,105
3,584,947
34,593,342
966,281
\$39,455,675 | \$592,430
13,429,397
3,594,006
580,770
144,471
1,250,553
76,827,799
\$96,419,426
\$49,020,505
2,241,302
3,992,384
1,353,999
2,777,120
\$59,385,310
\$309,775
1,134,593
35,063,579
526,169
\$37,034,116 | \$955,4
529,7
13,601,1
3,915,1
504,8
1,500,6
67,457,1
\$88,611,1
\$43,045,4
1,808,6
3,588,8
1,276,1
1,658,0
\$51,377,1
\$308,3
1,546,8
34,616,0 | #### **OFFICERS & DIRECTORS** **Donnie Collins**President Carrol D. Bradford Vice President **Fred Herman**Secretary-Treasurer Darrell Allen Director Jerel H. Brown Director Richard Collins, Jr. Director William F. "Bill" Derickson Director Terry Kirkendoll Director Charles Wood Director **Michael Kirkland** CEO/General Manager *After Patronage Capital Retirement | HOW IT WAS EARNED | | | | |--|---|---|---| | Farm / residential | \$24,589,696 | \$21,435,455 | \$21,990,692 | | Commercial / industrial | 8.094.660 | 7,206,442 | 7,179,065 | | Other sales to public authorities | 694,410 | 617,302 | 670,475 | | Street / highway lighting | 99,330 | 96,651 | 95,805 | | Other electric revenue | 302,485 | 677,961 | 579,504 | | Total | \$33,780,581 | \$30,033,811 | \$30,515,541 | | HOW IT WAS USED | | | | | Power cost | \$16,760,718 | \$16,120,329 | \$16,381,816 | | nterest | 2,035,935 | 1,894,166 | 1,920,916 | | Operation / maintenance / transmission | 4,819,747 | 4,690,014 | 4,352,553 | | Depreciation / amortization | 3,314,255 | 3,114,724 | 3,037,174 | | Administrative / general | 2,144,960 | 1,992,347 | 1,976,403 | | Consumer accounting / collecting / information | 1,582,996 | 1,496,646 | 1,534,400 | | Faxes | 697,235 | 630,176 | 618,670 | | Miscellaneous | 43,795 | 65,079 | 54,733 | | Operating margins | 2,380,940 | 30,330 | 638,876 | | Total | \$33,780,581 | \$30,033,811 | \$30,515,541 | | | | | | | SYSTEM STATISTICS As of December 31 | 2018 | 2017 | 2016 | | tem | | | | | Average number of meters billed per month | 19,992 | 19,931 | 19,865 | | Average number of meters per mile of line | 5.55 | 5.55 | 5.56 | | Average miles of power line in operation | 3,599 | 3,588 | 3,576 | | otal kWh bought by cooperative members | 322,181,824 | 275,974,708 | 292,912,575 | | Average monthly kWh usage by all members | 1,343 | 1,154 | 1,229 | | Average monthly farm / home kWh usage | 1,044 | 896 | 964 | | Average monthly revenue per member billed | \$139.55 | \$122.74 | \$125.58 | | Average revenue per kWh sold to members * | 10.39¢ | 10.64¢ | 10.220 | | Average revenue per farm / home kWh sold * | 10.91¢ | 11.13¢ | 10.65 | | Average power cost adjustment per kWh sold | 1.17¢ | 1.28¢ | 990 | | Total kWh bought by cooperative | 346,823,817 | 302,550,611 | 317,866,730 | | Total cost of power bought by cooperative | \$16,760,718 | \$16,120,329 | \$16,381,816 | | Average cost per kWh bought by cooperative | 4.83¢ | 5.33¢ | 5.15 | | Power (kWh) required for system operation | 24,641,993 | 26,575,903 | 24,954,155 | | System peak demand (kW) | 104,446 | 85,003 | 84,259 | | Month of system peak demand | January | January | Decembe | | Total capital borrowed from RUS / CFC / COBANK | \$109,820,687 | \$104,070,687 | \$93,870,687 | | Total amount repaid to RUS / CFC / COBANK | \$53,215,582 | \$51,222,704 | \$49,306,667 | | Total interest paid to RUS / CFC / COBANK | \$57,372,908 | \$55,336,889 | \$53,438,532 | | Counties served and property taxes paid: | | | | | Cleburne | \$6,698 | \$8,700 | \$8,616 | | Conway | 54,900 | 61,148 | 60,709 | | Faulkner | 46,291 | 47,198 | 46,869 | | Marion | 435 | 562 | 560 | | Mailon | 3,353 | 4,345 | 4,317 | | Newton | | | | | Newton | 7,213 | 9,347 | 9,310 | | | 7,213
215,273 | 9,347
166,561 | | | Newton
Pope | | | 161,933 | | Newton Pope Searcy | 215,273 | 166,561 | 9,310
161,933
3,692
313,443 | | Newton Pope Searcy Stone | 215,273
2,872 | 166,561
3,704 | 161,933
3,692 | | Newton Pope Searcy Stone Van Buren | 215,273
2,872
298,740
\$635,775
1,460 | 166,561
3,704
317,151
\$618,716
1,460 | 161,933
3,692
313,443
\$609,449
1,460 | | Newton Pope Searcy Stone Van Buren Total property taxes paid | 215,273
2,872
298,740
\$635,775 | 166,561
3,704
317,151
\$618,716 | 161,933
3,692
313,443
\$609,449 |